AD 665-488 THE CONTROL OF INSOLUBLE MAGNESIUM COM-POUNDS RESULTING FROM SEA WATER BATTERY OPERATION Carl E. Mueller, et al Naval Ordnance Laboratories White Oak, Maryland December 1967 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 Security Classification | DOCUMENT CO | NTROL DATA - RA | D | | | | |--|--|--|-----------------|--|--| | (Security classification of title, body of abstract and invixing annotation must be on it. Originating activity (Corporate author) Naval Ordnance Laboratory/White: Oak | | 26. REPORT SECURITY C LASSIFICATION UNCLASS IF TED | | | | | | | 26 GROUP N/A | | | | | The Control of Insoluble Magr
Sea Water Battery Operation | esium Compou | nds Re | sulting from | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) R & D | | | | | | | S. AUTHOR(S) (Last name, litet name, initial) Mueller, Carl E. Bowers, Frederic M. | | | | | | | 3. HEPORT DATE
18 December 1967 | 74. TOTAL NO. OF P | AGES | 76. NO. OF REFS | | | | Sa. CONTRACT OR GRANT NO. | 9 . ORIGINATOR'S R | EPORT NUM | BER(S) | | | | MAT 03L 000/F008 98 01 P019 | NOLTR 67-120 | | | | | | o.
 | 3b. OTHER REPORT NO(S) (Any other numbers the may be assigned this report) | | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | Distribution of this document | is unlimited. | | | | | | 1). SUPPLEMERTARY NOTES | 12. SPONSORING MILI | TARY ACTI | VITY | | | | | U.S.Naval Oro | inance | Systems Command | | | | IS ARSTRACT | | | | | | The capacity of low rate multicell silver chloride/magnesium sea water batteries is often limited by a flocculent precipitate that clogs the inlet ports and fills the space between the electrodes. The results of this investigation show that the flocculent precipitate is formed only when magnesium ions (Mg) are initially present in the electrolyte solution. In magnesium free salt solutions, with a salinity equal to sea water, the precipitate is granular. The magnesium-ion effect can be controlled by passing the incoming sea water electrolyte through a filter of thellous fluoride (TIF) or disodium ethylenediaminetetrascetate (disodium EDTA). The magnesium ions in the sea water electrolyte apparently react with the TIF to form a granular precipitate, and with disodium EDTA to form a soluble magnesium complex. Batteries containing filters of these types were discharged in 3.5% salinity sea water and showed capacity increases ranging from 12 to 60 percent over batteries having no filter. With TIF filters the capacity increase was typically 12 percent and with disodium EDTA the increase was typically 45 percent. DD JORN. 1473 UNCLASSIFIED Security Classification | LINK B | LINK A | | KEY WORDS | |---------|--------|------|--| | ROLE WT | WT | ROLE | INC. I HONDS | | | | | Battery Sea Water Battery Silver Chloride/Magnesium Battery Anodic Corrosion of Magnesium Improvement of Sea Water Battery | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate suthor) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5206.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES. Enter the total number of references cited in the report. - Ba. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, E., & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 93. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPOR'S NUMBER(S): If the report has been usualgned any other report numbers (outher by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, riles, and weights is optional. # THE CONTROL OF INSOLUBLE MAGNESIUM COMPOUNDS RESULTING FROM SEA WATER BATTERY OPERATION Prepared by: C. E. Mueller and F. M. Bowers ABSTRACT: The capacity of low rate multicell silver chloride/ magnesium sea water batteries is often limited by a flocculent precipitate that clogs the inlet ports and fills the space between the electrodes. The results of this investigation show that the flocculent precipitate is formed only when magnesium ions (Mg++) are initially present in the electrolyte solution. In magnesium free salt solutions, with a salinity equal to sea water, the precipitate is granular. The magnesium-ion effect can be controlled by passing the incoming sea water electrolyte through a filter of thallous fluoride (TIF) or disodium ethylenediaminetetrascetate (disodium EDTA). The magnesium ions in the sea water electrolyte apparently react with the TIF to form a granular precipitate, and with discdium EDTA to form a soluble magnesium complex. Batteries containing filters of these types were discharged in 3.5% salinity sea water and showed capacity increases ranging from 12 to 60 percent over batteries having no filter. With TIF filters the capacity increase was typically 12 percent and with disodium EDTA the increase was typically 45 percent. APPROVED BY: A. G. Hellfritzsch ELECTROCHEMISTRY DIVISION CHEMISTRY RESEARCH DEPARTMENT U. S. NAVAL ORDNANCE LABORATORY White Oak, Silver Spring, Maryland 18 December 1967 THE CONTROL OF INSOLUBLE MAGNESIUM COMPOUNDS RESULTING FROM SEA WATER BATTERY OPERATION This report describes the development of a chemical filter which improves the capacity of silver chloride/magnesium sea water batteries by controlling the formation of precipitates that clog this type of battery during discharge. A patent application has been made for the invention. The work conducted during this investigation was performed under Task No. MAT 03L 000/F008 98 01 Problem 019. E. F. SCHREITER Captain, USN Commander ALBERT LIGHTBODY By direction # CONTENTS | | | Реде | |---------------|--|----------| | INTRODUCT | CION | 1 | | experime) | TAL APPARATUS AND PROCEDURE | 1 | | DISCUSSIC | ON OF THEORY AND RESULTS | 8 | | conclusio | ONS AND RECOMMENDATIONS | 9 | | REPERENCE | | 10 | | APPENDIX | A | 11 | | | ILLUSTRATIONS | | | Figure | <u>T1tle</u> | Page | | 1 2 | Experimental Battery Model | 12 | | | Battery Model | 13
14 | | 3
4 | Parasitic Current Pathways in a Multicell Sea Water Battery | 15 | | 5 | Variability of Parasitic Currents in Multicell Sea Water Batteries. | 16 | | 6
7 | Configuration of Chemical Filter | 17 | | t . | of Sea Water Battery WOX-74 When Discharged at a Constant Current of 150 ma | .y
18 | | 8 | The Effect of Disodium Ethylenediaminetetrageetate (Disodium EDTA) on the Capacity of Sea Water | 70 | | | Battery WOX-74 When Discharged at a Constant Current | | | 9 | The Comparative Effect of TIF and Disodium EDTA on the Capacity of Sea Water Battery WOX-74 When | 19 | | | Discharged at a Constant Current of 150 ma | 20 | | | TABLES | | | Table | Title | Fage | | 1 2 | Identification of Electrolyte Solutions Summary of Electrolytic Corrosion Data | 52
51 | #### INTRODUCTION During the development of a low rate multicell silver chloride/ magnesium sea water battery for a sonobuoy application, it was observed that a flocculent corrosion product would form during discharge in sea water. This product would gradually clog the 0.070 inch diameter entry ports in those cells nearest the negative terminal of the battery, and fill the 0.020 inch wide space between the electrodes in these cells. This condition, often encountered in commercial sea water batteries, limited the capacity of these batteries to less than half that theoretically available. When this battery was discharged in a sodium chloride solution, a granular corrosion product was formed. The normal flow of solution through the battery during discharge, flushed this granular precipitate from the cells. Consequently, the capacity of batteries discharged in sodium chloride solution was greater than those discharged in sea water. The objective of this investigation was to eliminate the clogging of these multicell sea water batteries and thereby improve their capacity. The investigation was divided into two parts: (1) the determination of the cause of the flocculent corrosion precipitate, and (2) its control. This report describes the experiments that were conducted and discusses the effects of various solution parameters. ## EXPERIMENTAL APPARATUS AND PROCEDURE The experimental battery model used in 'he first part of this investigation is shown in Figures 1 and 2. It consisted of a cylindrical lucite block on each end of which was cemented a cell containing an AZ-61 magnesium alloy electrode. AZ-61 magnesium is the alloy commonly used for anodes in silver chloride/magnesium sea water batteries. The configuration of the experimental model was similar to that of Battery WOX-74, a 10 cell silver chloride/ magnesium sea water battery that was developed at the Naval Ordnance Laboratory, White Oak as a power source for sonobuoys. immersing this model in an aqueous salt solution with a dc voltage of 15.2 volts impressed across the electrodes, a condition simulating the parabitic drain (see Discussion) during a 150 ma discharge of Battery WOX-74 was achieved. When the do source was applied. magnesium plated away from the positive electrode and formed a white insoluble precipitate at the negative end. Electrolytic corrosion experiments, of this type, were conducted in Gulf Stream sea water and in other aqueous salt solutions of equal salinity (3.5%). salt solutions contained varying proportions of sodium chloride (NaCl), magnesium chloride (MgCl,), sodium sulfate (NaSO,), and magnesium sulfate (MgSO4). The ions contained in aqueous solutions of these salts represented the four major ions found in sea water which are Nat, Mg T, Cl, and SC, The specific composition of each electrolyte used is given in Table 1. Experimental runs were usually of three hour duration, but some exploratory experiments were allowed to run for seven hours. Before the start of each expariment, the pH of the electrolyte was measured and adjusted if necessary to pH = 8.254.05, a value equivalent to that of Gulf Stream sea water. Electrolyte pH was also determined upon completion of each experiment. The experiments were conducted at room temperature (22±1°C), and the volume of electrolyte used for each run was usually 1800 ml. The electrical conductivity of the prepared electrolyte solutions was approximately equal to that of sea water as the salinity of all solutions was nearly identical. The specific resistivity of 3.5% salinity sea water is 8 ohm-inchec at 20°C.1,2,2 The precipitate obtained from each experiment was collected and analyzed by x-ray diffraction spectra. A variable resistor was used to maintain a constant voltage of 15 volts between the positive and negative electrodes, and a milliammeter was used to measure the parasitic drain. A schematic diagram of the circuitry used in these experiments is shown in Figure 3. ## DISCUSSION OF THEORY AND RESULTS The dissolution of magnesium anodes in silver chloride/magnesium sea water batteries is directly proportional to both the energy producing reaction and to the anodic corrosion of magnesium. The anodic corrosion rate in multicell sea water batteries, is basically controlled by the parasitic drain. When a number of series connected cells are immersed in a single continuous electrolyte, as is the case with sea water batteries during operation, each cell is shorted to every other cell by means of the connecting conductive sea water. As a result, current flows between points of different potential, flowing outward into the common electrolyte from all the cells in the positive half of the battery and back into the cells of the negative half. This current is referred to as the parasitic drain. complete the circuit, the parasitic drain passes internally through the battery from the negative end to the positive end in addition to the current passing in the same direction to supply the external circuit. A schematic circuit diagram of parasitic current pathways in a multicell sea water battery is shown in Figure 4. The magnitude of the parasitic drain is dependent on the operating cell voltage, the number of cells, the area and number of inlet and outlet ports to each cell, the length of the ports from the inside of the cell to the common body of electrolyte, and the temperature and salinity of the electrolyte. Reference (4) presents an equation which may be used to calculate the parasitic drain. $$I_{\text{max}} = EN^2/2b \tag{1}$$ where I = parasitic drain in amperes E = operating cell voltage 2N - number of cells per battery b = CL/KA = resistance of the electrolyte path in ohms C = specific resistivity of sea water in ohm-inches L = length of path of sea water from inside the cell to the larger body of the electrolyte in inches K = number of port holes per cell A = area of port holes in square inches This equation shows that reducing the number of cells (2N) per battery, and decreasing the diameter of the entry and exit ports are two ways of reducing the parasitic drain. Figure 5 contains a family of curves showing the parasitic drains, calculated from equation (1), for sea water batteries with five to eleven cells when gas bubbles block-off from 10-70% of the outlet port area at any given time. For the calculations in Figure 5, the diameter of the outlet and inlet ports was taken as 0.070 inch. The simulated parasitic drain was measured during each experimental run, and the data listed in Table 2 shows that its maximum value varied only slightly with the chemical composition of the electrolyte solution used. This result was not unexpected as the total salt content of each electrolyte solution was constant although the composition varied. The parasitic drain generated with the experimental battery model was usually in the range of 47 to 65 as is shown in Table 2. These values are in good agreement with the calculated value of 60 ma (see Appendix A) obtained from equation (1) for a 10 cell sea water battery with an operating cell voltage of 1.50 volts, with cathodic inlet and outlet port diameters of 0.070 inch, and anodic inlet and outlet port diameters of 0.035 inch and 0.070 inch respectively. These conditions are similar to those used with the experimental model. It is important to note that the value of 60 ms obtained from equation (1) is the maximum parasitic drain one would expect from a sea water battery with the listed parameters. At any given time, however, the parasitic drain is reduced by the presence of gas bubbles in the exit and entry ports of the battery as is shown in Figure 5. This is why a range of values was obtained for the parasitic drain with the experimental battery model. Another effect of the parasitic drain is that the magnesium at the positive end of the battery acts as an anode, goes into solution and is plated out at the negative side as magnesium hydroxide, an insoluble precipitate. According to Paraday's law which states that one gram equivalent weight of matter is chemically altered at each electrode for every 96,500 coulombs of electricity passed through the electrolyte, the amount of magnesium deplated is directly proportional to the magnitude of the parasitic drain. The electrolytic corrosion of the magnesium anode may be described by the following equation: $$M_{\rm S} - M_{\rm S}^{++} + 2e^{-}$$ (2) When the voltage of the parasitic drain is love the decomposition potential of the sea water electrolyte, a concentration of hydroxylions (0H⁻) occurs about the negative portion of the battery. Since the divalent magnesium ions (Mg⁺⁺) resulting from the electrolytic corrosion of the anodic magnesium migrate to the negative side of the battery, they react with CHT ions to form an insoluble hydroxide precipitate. The reaction mechanism postulated for the formation of the hydroxy compound is described by the following equations: $$Mg^{++} + OH^{-} = Mg(OH)^{+}$$ (3) $$Mg(OH)^{+} + OH^{-} = Mg(OH)_{2}$$ (4) The stability of the intermediate product is determined by its stability constant (K) which is equal to the ratio of the $Mg(OH)^+$ ion in equilibrium with the Mg^{++} and the OH^- ion. The greater the value of K_2 the greater the stability of $Mg(OH)^+$. The above reactions are thought reachble since the value of K for reaction (3) is quite high (approximately 380). Although other species may actually be present, x-ray analyses have shown that magnesium hydroxide $[Mg(OH)_2]$ is formed as the primary corresion product. It was observed that when a low rate multicell silver chloride/ magnesium sea water battery was discharged in sea water, a flocculent hydroxide precipitate was formed and clogged the inlet ports of the more negative cells of the battery. The flocculent precipitate also filled the spaces between the electrodes of these cells. Hence, the cells became electrolyte starved and battery capacity was significantly reduced. When the same type of battery was discharged in a sodium chloride solution of equal salinity, a granular precipitate was formed. The granular precipitate did not affect battery capacity as it was easily flushed from the cells during battery discharge. To determine the cause for the formation of the flocculent hydroxide precipitate in sea water, electrolytic corrosion experiments were conducted in various aqueous salt solutions as shown in Table 1. The results of these experiments show that the physical characteristics of the hydroxy precipitate varied significantly with the chemical composition of the electrolyte used. For example, it was observed that large flocculent applomerates of the hydroxy precipitate were formed only when the divalent Mg " cations were initially present in the electrolyte solution (1.2., solutions B,D.F,G and H of Table 1). This precipitate, in a short time, would clog the inlet port of the newarive cell of the experimental model and restrict the flow of However, in electrolyte solutions initially containing electrolyte. no Mg++ ions (i.e., solutions A.C and E of Tatle 1) a granular precipitate was formed. This precipitate did not clog the negative cell and was easily flushed out into the surrounding body of electrolyta. The precipitates obtained from each experimental run were analyzed by x-ray diffraction apectra. The spectrum of the precipitates collected from solutions A,B,D,E,F and G (see Table 1) had only one readily identifiable component, Mx(OH)2. In addition, there were two unidentified constituents found in these samples. It is likely that one of these materials was free magnesium, for spalling occurred at the magnesium arode and metal was visible in the corresion products. The other was either a high molecular weight compound or a material consisting of very small crystals. The chemical composition of this material is not known. The precipitate from solution C was identified as being M; metal. However, it is possible that the concentration of this material was high enough to mask out the Mg(OH), and other constituents present. The spectrum of the precipicate obtained from solution H (sea water) had only one readily identifiable component, calcium carbonate (CaCO₃). There were also some other materials present, but these were not identified as they were marked by the CaCO₃. Since information available from the x-ray differences in final ph of these salt solutions, Mg+* ions were initially present. Since the flooculent hydroxy precipitate was formed only khen Mg++ ions were initially present in the electrolyte solution, ways of controlling this ion were also investigated. One approach that was studied was the use of a chemical filter which would remove the Mg** ions from the incoming electrolyte, either by precipitation in a non-flocoulent form or by the formation of a soluble magnesium complex. This phase of the investigation was initiated by studying the feasibility of using theilous fluoride (TIF) to react with the My++ ions in sea water to form a granular precipitate. Thallous fluoride is a white powdery compound that exhibits appreciable requeous solubility. It was possulated that in solution the Mg** lone would reast with the fluoride ions to form a grenular precipitate of management Thursde (MgPs). The thallium lone (Tl* in solution would then react with ONT long to fors thallous hydroxide (TIOA). a strong soluble base. These resulions are described by the following equations: The thallium ions might also react with other anions in sea water to form additional insoluble salts (i.e., TlC1). To test this hypothesis, electrolytic corrosion experiments were conducted in sea water and in a manner similar to those described previously. In these experiments, the TIF powder was compressed into a cylindrical pill 1.03 cm long and 0.95 cm in diameter. The pill was wrapped with clear cellophane to prevent the outer surface from dissolving. Through the center of the pill, a 0.18 cm diameter hole was drilled. The pill was then glued over the inlet port of the negative cell of the experimental battery model so that the sea water electrolyte had to pass through the TIF pill before entering the cell. During these experiments only small amounts of the flocculent hydroxy precipitate were formed even though some experiments were allowed to run for as long as seven hours. The resulting precipitates were collected and analyzed by X-ray diffraction spectra. However, no conclusive evidence for the proposed mechanism was obtained as the X-ray diffraction analysis of the precipitates was not definitive. Other experiments were conducted in which a TIF filter was used during the discharge of actual silver chloride/magnesium sea water batteries (i.e., Battery WOX-74 in sea water). The filters used in these experiments were large enough to encompass the inlet ports of the five cells nearest the negative terminal of the battery. Thus, the sea water electrolyte had to pass through the filter to enter these cells. The TIF filter was fabricated by compressing the powder into the configuration shown in Figure 6, and gluing the formed block into a four-sided lucite case. Hence, the sea water electrolyte came in direct contact with the TIF before entering the five most negative cells. These experiments demonstrated that TIF was capable of controlling the physical characteristics of the insoluble corrosion precipitate formed during battery operation, thereby improving the capacity and operational characteristics of sea water batteries. When compared to control discharges in which the TIF was not used, an average increase of 12% in battery capacity was obtained. Figure 7 shows that the voltage-time characteristics were also improved, for the plateau voltage was extended by a time interval proportional to the percentage increase in capacity. Whereas TlF can react with the Mg++ ions in sea water to form a granular precipitate (MgFg), it was postulated that disodium ethylene-diaminetetrascetate (disodium EDTA) could react with Mg++ ions to form a solutle magnesium complex. Disodium EDTA is a white crystalline compound, occurring with two molecules of water of hydration. It is represented by the abbreviated formula, Na2HgY*2HgO. This salt is moderately soluble in water. A O.1 M solution has a pH of approximately 5 and behaves as a weak acid. In aqueous solution, the HgY* ion is the complex forming substance and reacts with cations according to the following equation: $$Me^{+n} + H_2Y^2 = MeY^{(n-1)} + 2H^+$$ (8) where n ranges from 2 to 4, one gram-ion of the complex forming ion in all cases reacts with one gram-ion of the metal without regard to its valence. In each case, two gram-ions of the hydrogen ion are also formed. The resulting complexes have the same composition, but differ from one another in the charge they carry. These complexes have been assigned the following structures by Schwarzenbach: The complexes of the divalent metal ions occur as complex anions, such as Mey. The stability of the complex is characterized by its stability or formation constant (K). This constant defines the ratio of the complex metal ion [Mey(n-4)] in equilibrium with the metal ion (Me+n) in solution. Consequently, the greater the value of K, the greater the stability of the metal complex. In sea water there are two metal ions, calcium (Ca++) and magnesium (Mg++), that will compete to form the Mey complex. However, in sea water the ionic strength of calcium (Ca++) is considerably less (about one-third) than the ionic strength of magnesium (Mg++). Therefore, it was postulated that the magnesium complex of Mgy would form in sea water and thereby control the magnesium ion effect. To study this hypothesis, electrolytic corrosion experiments were conducted in sea water in a manner similar to that previously described (see Experimental Section). In these experiments, a small quantity of disodium EDTA was wrapped in thin non-woven dynel paper and suspended near the inlet port of the negative cell of an experimental battery model undergoing electrolysis. This approach was used because disodium EDTA could not be compressed into a usable configuration. These corrosion experiments demonstrated that disodium EDTA would be useful in impeding the formation of the floculent type precipitate. However, no conclusive evidence was obtained for the proposed mechanism. Other experiments were conducted in which disodium EDTA filters were used during the discharge of actual silver chloride/magnesium sea water batteries. The disodium EDTA filters used in these experiments were similar in design to the TlF filter shown in Figure 6. However, since disodium EDTA could not be compressed, the loose crystalline salt was placed within a lucite case and a dynel-webril paper of 0.001 inch thickness was used to enclose the loose salt within the case. Thus, the disodium EDTA was physically contained, but the ions were free to migrate through the thin paper and react with the Mg++ ions in the sea water electrolyte prior to its entering the five most negative cells. The data obtained from these experiments indicate that the capacity of these batteries was significantly increased, and that only a very little of the flocculent type precipitate was formed during battery discharge. When compared to data of control discharges in which neither the TlF or disodium EDTA was used, an average improvement of 45% in battery capacity was obtained. Figure 8 shows that the time interval of the plateau voltage (useful working voltage) was also increased significantly. These improvements are attributed to the H₂Y^{*} ion which apparently reacted with the Mg*+ ions in sea water to form the soluble complex MgY^{*}, and thereby helped to impede the formation of the flocculent corrosion precipitate. Figure 9 shows the comparative effect of TIF and disodium EDTA on the capacity and operational characteristics of sea water Batery WOX-74 when discharged at a constant current of 150 ma. Significant improvements in the capacity and operational characteristics of multicell silver chloride/magnesium sea water sonobuoy batteries are achieved by using a chemical filter of the type previously described, especially when disodium EDTA is used as the chemical reagent. Although the control of Mg(CH)s formation in sea water batteries for torpedoes was not studied as a part of this investigation, a suitable disodium EDTA filter might be beneficial when the sea water is recirculated to improve battery operation under conditions of low salinity and low temperature. #### CONCLUSIONS AND RECOMMENDATIONS The inefficiency of low rate multicell silver chloride/magnesium sea water batteries is due to the flocculent corrosion precipitate that forms during battery operation. The flocculent precipitate forms only when magnesium ions (Mg++) are initially present in the sea water electrolyte. This magnesium ion effect is controlled by passing the incoming sea water through a chemical filter during battery operation. At the present time, disodium ethylenediaminetetraacetate (disodium EDTA) is the most effective filter reagent. Batteries containing a filter of this type showed a 45% increase in capacity over those without filters. It is recommended that this study be continued to determine the actual reaction mechanisms involved. It is also suggested that a chemical filter, such as described in this report, might be used to improve other types of sea water batteries. #### ACKNOWLEDGEMENTS The authors wish to thank Dr. G. Atkinson and Mr. R. Jacobs for their assistance in the development of a chemical filter for controlling the ph.sical characteristics of the insoluble corrosion product formed during sea water battery operation. M-665 488 NOLTR 67-120 #### REFERENCES - 1. Sverdrop, Johnson and Fleming, The Oceans. (Prentice-Hall, Inc., New York, 1946). - 2. K. Park, J. Deep Sea Research 2, 729 (1964). - 3. C. Adler, Undersea Technology 3, 28 (1962). - 4. National Defense Research Committee, Final Report on Sea Water Batteries, Bell Telephore Laboratories, Inc., New York (1945). - 5. Fillene and Martell, Stability Constants of Metal-Ion Complexes. (Chemical Society of London, London, England, 1964). - 6. C. E. Mueller, U. S. Naval Ordnance Laboratory Notebook 96-7620 (1965). Available to NOL(WO) Staff members only. - 7. C. W. Dickinson and Dr. J. R. Holden, an unpublished communication. U. S. Naval Ordnance Laboratory, White Oak. - 8. Kleinberg, Argersinger, Griswals, <u>Inorganic Chemistry</u>. (D. C. Heath and Co., Boston, Mass., 1960). - 9. F. J. Welcher, The Analytical Uses of Ethylenediamine Tetraacetic Acid. (D. Van Nostrand Company, Inc., New York, 1958). #### APPENDIX A # Sample Calculation of Parasitic Current. I_{max} = EN²/2b = the maximum parasitic drain in amperes E = operating cell voltage = 1.50 volts 2N = number of cells per battery = 10 N² = (10/2) = 25 b = CL/KA = resistance in ohms C = specific resistivity of sea water = 8 ohm inches at 3.5% salinity and 20°C L = length of electrolyte path from inside the cell to the larger body of electrolyte = 0.1875 inch K = number of port holes per cell = 2 A = cross sectional port area in square inches = D = diameter of port holes From the above, we get the following: $EN^{2} = (1.5)(25) = 37.5$ b = CL/KA = (8) (0.1875)/KA = 1.500/KA $KA = \pi r_1^2 + \pi r_2^2$ $= \pi [(0.035)^2 + (0.0175)^3]$ = 0.481 x 10⁻⁸ square inch $b = 1.500/0.481 \times 10^{-9} = 312 \text{ ohms}$ $I_{max} = 37.5/2(312) = 60 \text{ ma}$ NOTE: This is the maximum leakage current one would expect for a sea water battery with the above parameters. However, at any given instant this value may be reduced as the resistance, b, is significantly increased by the presence of gas bubbles in the exit and entry ports of the battery. FIG. 1 EXPERIMENTAL BATTERY MODEL FIG. 2 CELL AND ELECTRODE CONFIGURATION OF EXPERIMENTAL BATTERY MODEL WHERE. B = D.C.-IMPRESSED VOLTAGE SOURCE V = VOLTMETER R = VARIABLE RESISTANCE A = MILLIAMMETER FIG. 3 EXPERIMENTAL APPARATUS AND CIRCUITRY FIG. 4 PARASITIC CURRENT PATHWAYS IN A MULTICELL SEA WATER BATTERY RESISTANCE IN OHMS FIG. S VARIABILITY OF PARASITIC CURRENTS IN MILTICELL SEA WATER BATTERIES NOTE: SCALE 1:2 FIG. 6 CONFIGURATION OF CHEMICAL FILTER FIG. 7 THE EFFECT OF THALLOUS FLUORIDE (TLF) ON THE CAPACITY OF SEA WATER BATTERY WOX-74 WHEN DISCHARGED AT A CONSTANT CURRENT OF 150 ma. FIG. 8 THE EFFECT OF DISODIUM ETHYLENEDIAMINETETRAACETATE DISODIUM EDTANON THE CAPACITY OF SEA WATER BATTERY WOX-74 WHEN DISCHARGED AT A CONSTANT CURRENT OF 150 mg. FIG. 9 THE COMPARATIVE EFFECT OF TLF AND DISODIUM EDTA ON THE CAPACITY OF SEA WATER BATTERY WOX-74 WHEN DISCHARGED AT A CONSTANT CURRENT OF 150 ma. NOLTR 67-120 | electroly
Solution | | ELECTROLYTE
COMPOSITION-
3.5% by weight: | Major
Ions
Present | ph initial ph final | |-----------------------|------|--|---|---------------------| | A | | NaCl | Na+,C1~ | 8.30 | | В | | MgCls | Mg++,C1~ | 9.05 | | C | | N22 SO4 | Na ⁺ ,SO ₄ = | 8.25 | | D | | MgSO4 | Mg*+,SO ₃ = | 8.25 | | E | 32/: | 39 NaCl & 7/39 Na ₂ SO ₄ | Na ⁺ ,C1 ⁻ ,SO ₄ = | 8.25 | | F | 32/3 | 39 NaCl & 7/39 MgSO. | Na+, Mg++
C1=,504 = | 9,90 | | G | 32/: | 39 NaCl & 7/39 MgCl. | Na+, Mg++
C1-, | 9.80 | | Н | | Gulf Stream
Sea Water | Na ⁺ , Mg ⁺⁺ , Ca ⁺⁺
C1 ⁻ , SO ₄ ** | 8.30
9.65 | TABLE 1. IDENTIFICATION OF ELECTROLYTE SOLUTIONS NOLTR 67-120 | ELECTROLYTE
SOLUTION | TIME
of
ELECTROLYSIS
(hrs) | MAXIMUM
SIMULATED PARASITIC
CURRENT (ma) | Characteristics
Of Insoluble
Precipitate | |-------------------------|-------------------------------------|--|--| | A | 2 . 70 | 55 | White
Granular Type | | В | 2.50 | 47 | White,
Large Flocculent
Agglomerates | | С | 3.05 | 50 | White
Granular Type | | D | 2.35 | 47 | White,
Large Flocculent
Agglomerates | | E | 3.00 | 52 | White
Granular Type | | F | 3.00 | 65 | White,
Large Flocculent
Agglomerates | | G | 3.00 | 50 | White,
Large Flocculent
Agglomerates | | H | 3.00 | 65 | White,
Large Flocculent
Agglomerates | TABLE 2. SUMMARY OF ELECTROLYTIC CORROSION DATA